International Linear Collider R&D @ Fermilab ## Shekhar Mishra **Fermilab** An International Project An International Laboratory ## Introduction - Fermilab has been participating in the R&D of both the "Warm" and "Cold" technology R&D. - Fermilab Long Range Plan in Vision I: FNAL in 2020 hosting the Linear Collider - Fermilab at the center of future discoveries and understanding - Linear Collider in operation near Fermilab as major part of the laboratory activity - On Aug. 20th 2004, the ITRP recommended the "Cold" Technology for the International Linear Collider. - Fermilab has expressed publicly: - In the event of the cold recommendation "Fermilab is ready to provide the leadership in forming a U.S. collaboration to develop SCRF high gradient technology in coordination with the international community." - Fermilab is the site for the International Linear Collider ## ILC R&D - ILC Accelerator Physics and Technology R&D - Accelerator Technology - SCRF Existing Infrastructure: FNPL, 3rd Harmonic Cavity - Main Linac (Fermilab will seek to take major responsibility) - SCRF: Cavity, HOM, Blade Tuner, Coupler, He and Cryo-vessel, RF - Fast Kicker Development from Damping Ring - Accelerator Physics - Linac Design, Emittance Preservation Simulation - Damping Ring Design, Instability calculations - Collimation and Machine detector interface - Electron Source - Civil: Near Fermilab site, Tunnel, Vibration studies - Detector R&D: SID - Collaboration & Outreach: Local Universities and ANL, National and International laboratories and Universities, Local public, State and Federal Government # The Fermilab NICADD Photoinjector Laboratory (FNPL) - •2nd incarnation of the TTF Injector II, with extended diagnostics, - One normal conducting rf gun, one superconducting booster cavity - Beam energy up to 16 MeV, bunch charge up to 12 nC - Normalized emittance 3-4 π mm mrad (with 1 nC) - Beam physics studies with high brightness beams - Experimental area for advanced accelerator concepts - Education of students ## 3.9 GHz SCRF Cavities ## Status - Cavity design is finished - Built two 9-cell copper models - Built one 3-cell Nb cavity - 9-cell cavity in production - Helium vessel in production - Blade-tuner in production - HOM studies in progress - A0 cryomodule for single TM₀₁₀ or TM₁₁₀ cavities are under design # Cold Test of the 3-cell 3.9 GHz cavity in the Vertical Dewar Test history #1 - No BCP #2-5 - After100 μm BCP, HT, HPR(15') -JLAB #6,7 – Additional 20 μ m BCP, HPR(30')-JLAB ## Fermilab Designed Coupler for 3rd harmonic cavity Fermilab also helped design 1.3 GHz couplers ## **Accelerator Technology** ### Main Linac: - Fermilab proposes to take a leadership role in R&D of the cryogenic elements of the Main Linac. - We want to participate in resolving the issues of the quadrupole and BPM placement in the cryomodule. - We expect to participate in general Linac Accelerator technology discussions: Alignment, Cavity support and Vibration, instrumentation, assembly etc. - Issue of the Linac layout, (1 vs. 2 tunnel) ### **US Laboratories Collaboration: A Model** - All cryogenic elements of the Linac are developed under Fermilab leadership in collaboration with US and International laboratories and tested at SMTF. - We expect that the 1.3 GHz cryomodules will be developed in collaboration with Jlab, Cornell, ANL, LANL and Fermilab. - 3.9 GHz cryomodules will be developed by the exisiting collaboration between Fermilab and ANL. - The final assembly of the cavity inside its He Vessel, Coupler, Quadrupole, BPM, Controls and cryostat and power takes place at Fermilab ### One ILC RF Unit Construction - FY05: 1 3.9 GHz cavity 3rd Harmonic - FY05: 1 3.9 GHz cavity deflecting Finish the construction already in progress. - FY05: Start fabrication of 1 cyromodule (8, 1.3 GHz cavities) (We are expecting to get 1 additional cryomodule from DESY) - FY06-08: 3-4 cyromodule (8, 1.3 GHz cavities) - FY05-07: 2 cryomodule (4, 3.9 GHz 3rd Harmonic cavities) FY05-07 #### **Development of Cryomodule** **Raw Niobium Material** Formed and Machined Components **End Section Fabrication Welding Internal Cavity Inspect Machine Antenna Section Welding Formteil Half Cells Etch HOM Coupler Dumbells** Clean Beam Tube Input Coupler Test **Multi Cells Flanges End Half Cells Adapter Ring** Iris Weld **Bare Cavity Vertical Test Equatorial Weld Install He Vessel** Completed Cavity **Horizontal Test Completed Cavity Delivery** 1 or 2 Helium Vesseled Cavites in Horizontal Test Stand **SMTF** 8 to 12 Completed Cavities per Cryostat ## Development of a 1.3 GHz Cryomodule: US Collaboration: A Model - Lab A: Niobium to Bare Cavity, BCP, Vertical Test - Fermilab: HOM, Single cavity He Vessel, Blade Tuner, Couplers - Lab B: Electro-polishing, Assembly of the single cavity in He vessel, Horizontal test. - Lab C: Cryostat - Fermilab: Assembly of cavities, quads, BPM, controls in cryomodule ## Superconducting Module Test Facility - The goal is to develop U.S. capabilities in high gradient superconducting accelerating structures in support of the ILC and other accelerator projects of interest to the U.S. laboratories. - A consortium of US laboratories and universities are proposing to construct a Superconducting RF Module Test Facility (SMTF) under the Fermilab leadership. - Facilitate the formation of a U.S. SCRF accelerator collaboration that will eventually develop, along with our international partners, a design for the ILC main linac. - It will facilitate state-of-the-art developments in high gradient and high Q SCRF cavities. - Fermilab has proposed to host of SMTF. ## Specific Goals for ILC: SMTF - Demonstration of superconducting cavities with > 35 MV/m accelerating gradients operating at 1.3 GHz, in pulsed operation with a 1% duty factor and with high beam loading. - Development of U.S. industrial capability for the fabrication of high performance SCRF cavities and associated infrastructures. High gradient pulsed test area: - Accelerate beam to ~ 1 GeV utilizing high performance accelerating cavities (> 35 MV/m, Q> 1e10). - An electron beam source (ILC quality beam) and accompanying diagnostics ## Phases of ILC: SMTF #### Phase 1: - Installation of infrastructure culminating in the rf power tests of a single ILC cryomodule within the high gradient pulsed test area. - This cryomodule is anticipated to be provided by DESY. - Relocation and re-commissioning of the Fermilab NICADD Photoinjector in the SMTF. #### Phase 2a: Initiate beam tests of a single ILC cryomodule utilizing the photoinjector. #### Phase 2b: - A complete ILC rf unit, consisting of four high performance cryomodules, fabricated by the SMTF collaboration with industrial partners. - Install, and operate this rf unit with beam - Phase 3: At the end of Phase II a very significant facility will exist with opportunities for evolution in a variety of directions. - We anticipate that future development of the facility beyond Phase 2b will be determined in consultation with the ILC Global Design Initiative ## SMTF: Three Phase Approach ## **FNAL Meson Area SMTF Layout** ## SMTF Expression Of Interest - Participating institutions are writing a EOI for the SMTF. - This EOI is a outline of a plan that this collaboration wants to undertake in USA. - The SMTF collaboration is going to meet at JLab on Sept. 30th 2004 to discuss the EOI. - The EOI will be submitted to the Fermilab Director in the first week of Oct. 04. - We anticipate that after some consultation with the DOE, Fermilab will respond with guidance on the next steps by the end of Oct. 04. ## Agenda of SMTF Meeting @ Jlab #### September 30, 2004 Chair: Nigel Lockyer (Agenda and goals of meeting) 8:00-8:15 1. Welcome, Swapan Chattopadhyay (JLAB) 8:15-8:20 Fermilab view of SMTF, discussions with ILC-America and ILC, Steve Holmes, (What is expected of the SMTF collaboration, Role of SMTF in ILC-America and ILC) (20 min +10 min) 8:20-8:50 3. SLAC perspective on SMTF and ILC, David Burke (20 min + 10 min) 8:50-9:20 JLAB perspective on the ILC R&D, SMTF and technology transfer to industry, Christoph Leeman/Swapan Chattopadhyay (20 min + 10 min) 9:20-9:50 #### Next three talks address three main areas of the SCRF R&D interest in US. 5. Goals of SMTF collaboration and discussions with TESLA, Helen Edwards (15 min + 5 min) 9:50-10:10 6. ILC Goals and Infrastructure Requirements, Shekhar Mishra 10:10-10:30 (15 min + 5 min) #### Break 10:30-11:00 #### Chair: Townsend Zwart (MIT) CW Cavity program goals and infrastructure Requirements, John Corlett (LBNL) (15 min + 5 min) 11:00-11:20 8. Proton Driver and beta < 1 cavity goals and Infrastructure requirements, G. William Foster (Fermilab) (15 min + 5 min) 11:20-11:40 9. View from DESY, Albrecht Wagner, (Phone/Video) 11:40-12:00 #### Lunch 12:00-1:00 10. Tour of SCRF facility at Jlab 1:00-2:00 #### Chair: Ilan Ben-Zvi (BNL) 11. Straw man plan for the cavity fabrication in US, Hasan Padamsee(Cornell)/ Warren Funk(JLAB) (Big picture of cavity fabrication, existing infrastructure in USA, what we will need for SMTF, industrialization of cavity fabrication) (30 min + 15 min) 2:00-2:45 Straw man plan for Cryomodule fabrication in US, P. Kelley (LANL)/Joe Preble(ANL)/Joel Fuerst(ANL) (Big picture of the cryomodule fabrication US, How do we transport cryomodule from DESY to Fermilab, How do we buil this infrastructure at US labs and industries) (20 min +10 min) 2:45-3:15 13. Fermilab infrastructure for SMTF, Peter Limon (20 min + 10 min) 3:15-3:45 (ILC talk #6, CW #7, Proton Drive #8) #### Break 3:45-4:15 #### Chair: Kwang-Je Kim (ANL) 14. Status of EOI document, Nigel Lockyer (20 min + 10 min) 4:15-4:45 15. Communication and Outreach, Judy Jackson/Neil Calder 4:45-5:00 View from KEK, Nobu Toge (Phone/Video) 5:00-5:30 17. Discussion on SMTF organization, (Shekhar Mishra, Nigel Lockyer) 5:30-6:45 (We are requesting the following people to lead the discuss on these topics to start) SMTF Organization, Swapan Chattopadhyay Co-ordination with in USA laboratory and Funding Agencies, Steve Holmes Co-ordination with US and international industries, Harry Carter (Fermilab) University involvement, Mark Oreglia (Chicago) Next step. #### Dinner at a local restaurant #### Open Meeting for SCRF ## ILC: Small Damping Ring ## Multi-Bunch Trains with inter-train gaps always inject and eject the last bunch in a train kicker rise time < 6 ns, but fall time can be ~gap length - beam loading maintained by ~100 m ring with shared RF system - \sim 6 km ring filled by transfers of undamped trains from the \sim 100 m ring J. Rogers ## **Damping Ring** #### TESLA TDR Damping Ring 6.4.2 #### ILC Small Damping Ring Version 0 August 26, 2004 August 26, 2004 #### Lattice Parameters | Energy | E | 5 GeV | |---------------------------------|-------------------|------------------------| | Circumference | C | 17 km | | Revolution Frequency | f_0 | 17.634 kHz | | RF Voltage | V_{RF} | 50 MV | | RF Frequency | f_{RF} | 497.28 MHz | | Harmonic Number | h | 28200 | | Horizontal Tune | Q_x | 76.310 | | Vertical Tune | Q_y | 41.180 | | Synchrotron Tune | Q_s | 0.0707 | | Momentum Compaction | α_p | 1.22×10^{-4} | | Natural Bunch Length | σ_z | $6.04~\mathrm{mm}$ | | Natural Energy Spread | σ_{δ} | 1.29×10^{-3} | | Energy Loss per Turn | U_0 | $20.4~\mathrm{MeV}$ | | Horizontal Damping Time | τ_x | 27.9 ms | | Vertical Damping Time | τ_y | 27.9 ms | | Longitudinal Damping Time | $ au_\epsilon$ | $13.9~\mathrm{ms}$ | | Natural Emittance | ϵ_0 | $0.508 \; \mathrm{nm}$ | | Horizontal Natural Chromaticity | ξ_x | -125 | | Vertical Natural Chromaticity | ξ_y | -62.5 | | | | | #### Lattice Parameters | • | Energy | E | $5.066~\mathrm{GeV}$ | |---|---------------------------------|-------------------|-----------------------| | | Circumference | C | 6.114 km | | | Revolution Frequency | f_0 | 49.034 kHz | | | RF Voltage | V_{RF} | 27.720 MV | | | RF Frequency | f_{RF} | 500.00 MHz | | | Harmonic Number | h | 10197 | | | Horizontal Tune | Q_x | 56.584 | | | Vertical Tune | Q_y | 41.618 | | | Synchrotron Tune | Q_s | 0.0348 | | | Momentum Compaction | α_p | 1.42×10^{-4} | | | Natural Bunch Length | σ_z | $6.00~\mathrm{mm}$ | | | Natural Energy Spread | σ_{δ} | 1.51×10^{-3} | | | Energy Loss per Turn | U_0 | $7.73~{ m MeV}$ | | • | Horizontal Damping Time | τ_x | 26.7 ms | | | Vertical Damping Time | τ_y | 26.7 ms | | | Longitudinal Damping Time | τ_{ϵ} | 13.4 ms | | | Natural Emittance | ϵ_0 | 0.548 nm | | | Horizontal Natural Chromaticity | ξ_x | -74.4 | | | Vertical Natural Chromaticity | ξ_y | -55.4 | | | | | | #### Beam Parameters | Number of Bunches | n_b | 2820 | |---------------------|-----------------|----------------------| | Bunch Spacing | $\Delta \tau_b$ | 20.1 ns | | Particles per Bunch | N_0 | 2.0×10^{10} | | Average Current | I | 159 mA | Aimin Xiao #### Beam Parameters | Number of Bunches | n_b | 2820 | |----------------------------|-----------------|----------------------| | Number of Bunch Trains | | 60 | | Bunches per Train | | 47 | | Bunch Spacing Within Train | $\Delta \tau_b$ | $6.0~\mathrm{ns}$ | | Spacing Between Trains | | 340 ns | | Particles per Bunch | N_0 | 2.0×10^{10} | | Average Current | I | 443 mA | ## A Pulse Compression Fourier series Kicker This design is being developed by George Gollin in collaboration with Ralph Pasquinelli et al. ## Damping Ring: Instabilities #### RF and Beam Stability Issues (K.Y. Ng) | Single-Bunch | | | | |----------------------------|--|---------------------|---| | Longitudinal | $\left. rac{Z_0^\parallel}{n} ight _{ ext{eff}} \lesssim 150 ext{m}\Omega \ Z_1^V ight _{ ext{eff}} \lesssim 2.34 ext{M}\Omega/ ext{m}$ | safe | Tesla 100 mΩ | | Transverse | $Z_1^V \lesssim 2.34 \text{ M}\Omega/\text{m}$ | safe with | Tesla 1.8 M Ω/m | | | Teff | space charge | | | Multi-Bunch | | | | | Longitudinal | $ au \gtrsim$ 20 ms $ au au_{ ext{damp}} = 13.5$ ms | safe | Tesla 134 ms | | Transverse | | safe with
damper | Tesla 15300 s ⁻¹ (1.5 turns) | | Electron Cloud | | | | | w/o solenoids | $ au\sim$ 3.3 ms | | | | with solenoids | $ au\sim$ 1 s | safe | | | Fast-Ion Instabil | ity | | | | preliminary
simulations | emittance grows by $\sim e^{40}$, but $< 20\%$ with feed back | | | | RF | | | | | 12 sc | syn. angle variation < 0.09° (beam loading) | | | | cavities | half bunch length increase ~ 0.5 ps | | | ## Fermilab: The host of ILC - Fermilab/Northern Illinios/U.S. is a natural host - Scientific and engineering expertise in forefront accelerator and detector technologies - Significant experience in construction and operations of large accelerator based projects. - The flagship laboratory of U.S. high energy physics - Strong scientific base, including two national laboratories and five major research universities. - Geology ideally suited to a Linear Collider - Transportation and utilities infrastructure system that could support LC construction and operations. ### ILC Detector R&D ## SiD Silicon Outer Tracker Fermilab/SLAC Plus others ## **Muon Detection** Colo. State, UC Davis, Fermilab, Northern Illinois Univ., Univ. of Notre Dame, Wayne State Univ., Univ. of Texas Austin, INFN Frascati ## ASICS, Scintillator Cal, Test Beam etc. ANL, Fermilab, NIU, UTA, Colorado, ## 3 Concepts in progress by 3 Regions Up to the middle of 2004, all ILC detector activities in the world were on generic detector R&D Since July of this year (Victoria, ALCPG mtg), detector concept design studies started & 3 concepts in progress: ## Goal of Detector design studies • By end of 2005: CDR exists, incl. cost estimates & physics performance comparisons between designs. SiD design study is current focus at Fermilab: - Silicon tracker layout & design (SiDet: Demarteau, Cooper, ++) - Muon detector expertise at FNAL by Muon R&D (Fisk, Milstene) - ASIC developments (*Tkaczyk*, ASIC groups) - Computing Division Liaison (*Yeh*) - Effort lead by FNAL & SLAC (Weerts & Jaros) - Hadron calorimetry expertise (ANL, NIU & UTA) - Expect FNAL mechanical engineering on overall design, integration and support - User institutions involved in simulation (Kansas State, +++) SiD simulation #### Test Beam for ILC Detector Development at Fermilab The ILC detector R&D groups are currently designing and building prototype detectors to be tested in electron and hadron test beams (~1 GeV to 150GeV). A worldwide document outlining the testbeam needs has been written and specific proposal to Laboratories are being created. Calorimeter prototypes will exist by beginning of next year. Needs of calorimeter R&D groups are most demanding and there has been a lot of interaction between FNAL testbeam coordinator (*E.Ramberg*) to see how ILC testbeam needs can be addressed at Fermilab. # NIU simulation study 500 GeV ZH event $Z \rightarrow \mu \mu$ $H \rightarrow b b_{bar}$ (μ tag) ## ASICS, Scintillator Cal, etc. ANL, Fermilab, NIU, UTA, Colorado, - ASICs for RPC and GEM FE & Readout: Fermilab w/ANL, NIU, UTA, . - ASIC for HV low current regulation, for APDs, Si PMs, etc. Fermilab: Wester, Tkaczyk, .. - Thinning of Si for VTX w/Purdue; ASIC readout – CCD w/OU - Test Beam tail-catcher HCAL tests – structural engr/fabr - Use of scintillator extrusion facility w/NIU NICADD ### Focus of ILC Detector R&D - Simulation studies: Performance of detectors and algorithms. - R&D to provide firm understanding of detector technology: - Specifications for front-end, analogue and digital electronics. - Will detectors meet physics goals - Robust and test-beam hardened - Well enough understood engineering, procurement, manpower and assembly cost for CDRs and TDRs. - University, National and International involvement ## Communication is key Among national and international partners Between Fermilab and SLAC - With the media - With our neighbors - Within our own laboratory ## The New York Times DESY ## Leadership From Fermilab http://www.interactions.org/linearcollider/ ## Fermilab and ILC communication - Leads Interaction Collaboration - Government outreach - Met 9/22 with state, federal legislative affairs reps - Public Participation - Community Task Force - Fermilab ILC Outreach Group - Fermilab Today ILC Series - Colloquia, Talks, Workshops - "Communication" at KEK Fermilab Community Task Force On Public Participation What's Up with the Linear Collider? ## Summary - Fermilab is preparing to host ILC. - After the Technology Recommendation our ILC R&D effort is getting focused on SCRF Linac design. - Fermilab will take a leadership role in the Main Linac design and construction. We take a secondary role in other parts of the accelerators like Source, Damping Ring, Machine and Detector Interface. - We will concentrate in a few areas of Detector R&D, building on our strength of other large detector projects. - Fermilab's ILC R&D effort gives the highest priority to openness and collaboration. We invite and welcome participation from any part of the nation and the world on this truly global project.